

Centre of mass values for precise analysis of LAGEOS, Etalon and Ajisai 1980-2013

Graham Appleby

SGF Herstmonceux

Toshimichi Otsubo

Hitotsubashi University

Outline

- Previous work * developed generic centre of mass values that take account of station hardware;
- More recently tables of values for LAGEOS and Etalon and software were released and tested by Analysis Working Group
- New table for Ajisai now available
- Some comments on results for all three satellites

* Otsubo & Appleby, JGR, 2003

Station- and epoch-dependent CoM values

- **Appropriate CoM value and its accuracy depends upon:**
- System detection hardware (SPAD, MCP, PMT)
- Return energy level (multi-, single- or mix-)

Station- and epoch-dependent CoM values

- Taking these generic, system-dependent results;
- Using up-to-date Site-log information **and change records** for all stations from ~1980 onwards as a **critical resource**
- Estimated CoM values and error estimates:
- In general, single-photon return allows determination of most **accurate** CoM value, **even if** single-shot **precision** is low(er):

Single-shot precision (RMS, mm) of LAGEOS ranges

20131003

A good proxy for system **type** (single, multi ph.), **not** (necessarily) a good indicator of **accuracy of range or determination of CoM correction**

e.g. High accuracy CoM for LAGEOS single-photon kHz data at SGF Herstmonceux

Model (red) fits very well. Implied CoM value from model is 245 ± 1 mm. Results (R Neubert, 2012) for upgraded Potsdam kHz system are identical (245 ± 1 mm). Single-shot precision **only 15mm** in each case.

Station- and epoch-dependent CoM values

- For the multi-photon MCP (e.g., NASA) systems, model implies value of $\sim 250\text{mm}$, close to ground-measured, 'standard' 251
- However:
 - If logfile suggests that return energy variable or even unknown,
 - Larger ($\sim 10\text{mm}$) **uncertainty** placed on model CoM value.

Detail from CoM table for LAGEOS

Station	Time-span	detector info	CoM min, max, adopted (mm)					
7838 01 04	2008 31 12 2050	20 MCP CSM	3.0	6	15	252	248	250
7838 01 07	1990 01 04 2008	100 MCP CSM	3.0	20	40	252	248	250
7839 01 01	1983 31 12 2000	300 PMT NC	3.0	12	150	245	241	243
7839 01 11	1981 08 10 2003	35 CSP NCM	2.2	3	9	255	250	252
7839 09 10	2003 31 12 2050	10 CSP NSF	2.2	3	9	255	250	252
7840 01 02	2007 31 12 2050	10 CSP CS	2.5	3	9	245	245	245
7840 31 03	1983 31 03 1992	100 PMT NCF	3.0	35	45	252	244	248
7840 31 03	1992 31 12 2050	100 CSP CS	3.0	6	15	246	244	245
7841 20 07	2001 31 07 2011	50 PMT CSF	2.5	10	18	254	248	251
7841 01 08	2011 31 12 2050	10 CSP CS	2.2	3	9	246	244	245

Data files for LAGEOS and Etalon and Fortran code are available to extract CoM for analyses

Testing the CoM tables during POD

- Tests were carried out by the ILRS ACs on the LAGEOS and Etalon tables via weekly solutions
 - For six months only
 - SGF AC results reported (EGU 2012, Frascati 2012)
- Effect on the quality of the reference frame quite marginal according to AWG & SGF work:
 - difference in scale, driven by more careful use of CoM values, is only 0.03ppb

Testing the CoM tables during POD

- But in detail, for some specific stations, effect is important and clears up some apparent data anomalies:
- e.g. Potsdam 7841, following a system upgrade to 2kHz:
- Time series of station height shows apparent drop in height of 7 or 8 mm (C. Luceri, 2013)
- 6mm of that is explained by use of CoMs 251 and 245mm for PMT and SPAD respectively, pre- and post-upgrade:

7841 - POTS : discontinuity

$\Delta h = -8\text{mm}$

RB = +7mm

C Luceri, 2013

RB = +8mm

7841 20 07 2001 31 07 2011 50 PMT CSF 2.5 10 18 254 248 251 1
 7841 01 08 2011 31 12 2050 10 CSPA CS 2.2 3 9 245 245 245 1

13/03/2014

LW18 Fujiyoshida Presentation 13-0418

CoM table entries

But: Of course cannot attribute large effects to CoM effects

Range residuals from LAGEOS for a station that has two modes of operation – choice of two detectors. **Plot from H Mueller**

Ajisai

- Work has been extended to Ajisai
- 2150 mm diameter satellite, CoM variation of $\sim 45\text{mm}$
- Same treatment regarding station configuration, return-level, etc., as for LAGEOS and Etalon, from the published generic results
- Table of values produced, and read-software updated
- Will be available at EDC and CDDIS, along with LAGEOS and Etalon:
- e.g. <http://ilrs.dgfi.badw.de/index.php?id=6>

Detail from CoM table for Ajisai

7328	01	04	1997	01	01	2050	35	CSPA NSM	2.5	8	151023	9851004
7335	01	04	1997	01	02	2001	35	CSPA NSM	2.5	8	151023	9851004
7337	01	01	1997	31	03	2001	35	CSPA NSM	2.5	8	151023	9851004
7339	01	04	1997	13	10	2001	35	CSPA NSM	2.5	8	151023	9851004
7355	28	12	1999	31	12	2050	30	CSPA NC	2.5	15	301023	9851004
7356	28	12	1999	31	12	2050	30	CSPA NSM	2.2	15	301023	9901007
7357	30	06	2002	31	12	2005	40	CSPA NC	2.5	8	151023	9851004
7358	25	03	2002	31	12	2050	50	MCP NC	3.0	1	510251015	1020
7403	10	07	1992	31	12	2050	200	MCP CFM	3.0	5	1010171009	1013

Testing the CoM tables during POD

- For the new Ajisai CoM values:
- Used in-house SATAN code as per main AC work, with fixed ITRF2008
- 7-day and 3-day arcs tested for August 2013, with and without (ILRS default is 1010mm) site-specific CoM values
- At best, marginal improvement of $\sim 1\%$ in post-fit residual RMS

LAGEOS/Etalon/Ajisai CoM conclusions

- Important to model as well as possible:
 - Direct impact on TRF scale, a major output from geodetic SLR
- Must consider (small) CoM effects in context with those of some poor site-ties and systematic range measurement error issues
- A more comprehensive comparison for 1980 onwards will be underway soon via AC contributions to ITRF2013
 - Big changes in network hardware in early decades
 - Important to track CoM changes – systematic
- Also it would be very useful to have similar results for Starlette, Stella and LARES...

Thank you